

Stockholms
universitet

Kriminologiska institutionen

Skillnader i medias brottsrapportering

Sker det en underrapportering av våld i nära relation, i förhållande till skjutningar, i svensk media?

Examensarbete för kandidatexamen i kriminologi, 15 hp

Kriminologi

Grundnivå

Vårterminen 2020

Greta Pacolli & Julia Bramme

Handledare: Lena Roxell

Sammanfattning

Den här studien ämnar undersöka hur medias rapportering ser ut när det kommer till våld i nära relation samt skjutningar under 2015–2019. Samt att undersöka om det finns en skillnad i medias rapportering i förhållande till anmälningssstatistik. Som grund för urvalet används fyra av Sveriges största tidningar. Nämligen Aftonbladet, Expressen, Dagens Nyheter och Svenska Dagbladet. Datainsamlingen sker genom ett insamlade av nyhetsartiklar som belyser de valda brottskategorierna, utifrån förutbestämda krav och begränsningar. Frågorna som ämnas bli besvarade i denna studie baseras dels på huruvida det faktiskt finns en skillnad när det kommer till medias publiceringar av artiklar gällande våld i nära relation men också skjutningar. Vidare ämnar studien även besvara vad en eventuell skillnad kan förklaras av samt om det finns en skillnad i antalet artiklar och hur stort anmälningssantalet för de två brottskategorierna är. Resultatet visade att våld i nära relation mot kvinnor är underrepresenterade i media, både i relation till skjutvåld mot män och till antalet anmälda brott. Skjutvåld rapporteras i högre utsträckning i media samtidigt som antalet anmälda brott är betydligt lägre för skjutvåld än för våld i nära relation. En förklaring till medias rapportering kan vara att journalister vill fånga allmänhetens intresse och rapportera om sådant de vet säljer.

Nyckelord: Våld i nära relation, VINR, skjutningar, skjutvåld, medierapportering.

Innehållsförteckning

Innehållsförteckning	2
1. Inledning	3
1.1.Syfte och frågeställningar	4
1.2.Begreppsdefinition	4
1.3.Disposition	5
2. Bakgrund	5
3. Teori	6
3.1.Viktimologi	6
3.2. Moralpanik	7
3.3. Feministisk kriminologi	8
4. Tidigare forskning	9
5. Metod och data	12
5.1 Tillvägagångssätt	12
5.2 Datainsamling och urval	13
5.3. Avgränsningar datainsamling	13
5.3.1. Avgränsningar VINR	15
5.3.2. Avgränsning skjutvåld	15
5.3.3 Förförståelse	16
5.4 Analysmetod	16
5.5 Etisk reflektion	17
5.6 Metoddiskussion	17
6. Resultat & Analys	18
7. Diskussion	24
8. Slutsatser & vidare forskning	27
9. Referenslista	30
10. Bilagor	34

1. Inledning

Medias presentation av brottslighet påverkar befolkningens perspektiv och kan skapa förutfattade meningar om brottslighetens statistik. Den påverkan som media har kan både ses som en skepnad av social kontroll i samhället men också från ett falskt perspektiv, samtidigt som media har skapat en återkommande oro i samhället av dess presentation (Reiner 2007, s. 376). Men vad är nyheter och vad förmedlar dem? Visserligen finns det dem som säger att "News is what a chap who doesn't care much about anything wants to read" (Harcup & O'Neill 2001, s. 261). Samtidigt sägs det att medias roll är en aktiv och viktig aktör som påverkar befolkningens perspektiv, delvis genom att media har en makt som fungerar som en viss ställföreträdande och svarar för allmänheten. Där bland, genom en påverkan på den gemensamma samhällskulturen (Nilsson 2012, s. 137).

Nyheter är händelser som journalister selektivt väljer ut och skriver om. Det betyder att det inte enbart är brottslighet som media vill förmedla utan det är journalister som väljer ut det som dem vet säljer. Galtung och Ruge tar upp 12 regler i sin artikel, som dem menar på att journalister använder när dem ska välja vilka händelser dem ska skriva om. Dessa regler beskriver och förklarar, med minimala skillnader, hur viktig en händelse är att skriva om beroende på hur mycket information som finns tillgänglig att använda sig av (Harcup & O'Neill 2001, s. 261). Trots att det anmäls i mycket högre utsträckning än vad som publiceras, så kan inte journalister skriva om varje händelse och därav selektivt plockar ut de mest händelserika och informationsrika händelser (Harcup & O'Neill 2001, s. 261–262).

Medias makt att kunna påverka det som exponeras för omvärlden i valet av publiceringar, leder till att vissa händelser uppmärksammas mer än andra. Detta är något som i sin tur kan skifta fokus på allmänhetens intressefrågor. Media formar alltså allmänhetens attityd och inställning till brott och brottslighet, däribland mäns våld mot kvinnor i nära relation (Dahlgren 2014, s. 16). Våld i nära relation är en vanlig företeelse som med tiden har fått fart och blivit ett hett ämne inom kriminologin, likaså ökningen av skjutningar i Sverige (Brå 2019:8; Brå 2019:3). Statistik har visat på att kvinnor som fallit offer för våld i nära relation i parrelation motsvarade 64 procent av alla fall. Liknande siffror stod män för i relation till skjutningar. Män som fallit offer för dödligt våld med hjälp av skjutvapen stod alltså för 89 procent av alla fall (Brå 2019a, s. 6).

Det media rapporterar om tenderar att uppmärksammas mer (Dahlgren 2014, s. 16). Med tanke på den roll som media har i brottsrapporteringen, är det av intresse att undersöka förekomsten av dessa två specifika brottskategorierna i dagens mediala samhälle.

1.1.Syfte och frågeställningar

Syftet med studien är att ta fram data som visar medias publicering i antalet artiklar gällande våld i nära relation riktat mot kvinnor, samt skjutningar riktade mot män. Vidare gör vi en jämförelse av de rapporterade brotten i media och antalet anmälda brott under en femårsperiod. Med studien vill vi också försöka förstå vad som ligger till grund för medias val, när det kommer till att rapportera om nyheter. Även journalisterna roll i samband med nyhetsrapporteringen i media är något som kommer att belysas i denna studie.

Frågeställningar:

- Finns det en skillnad mellan antalet nyhetsartiklar och anmälda brott som media publicerar, när det kommer till våld i nära relation samt skjutningar?
- Om det visar sig finns en skillnad i antalet artiklar media publicerar kring dessa brott, hur skulle denna skillnad kunna förklaras?

1.2.Begreppsdefinition

Genomgående i arbetet kommer vi att använda oss av vissa benämningar på begreppen våld i nära relation samt skjutningar. Vid benämning av våld i nära relation kommer förkortningen VINR att användas. När vi pratar om skjutningar kommer vi använda oss av begreppet skjutvåld. Nedan kommer en mer grundlig förklaring på definitionerna av skjutvåld samt VINR.

Våld i nära relation (VINR)

Definitionen kring begreppet våld i nära relation är baserad på BRÅ:s definition och handlar om brott som sker i nära relationer där gärningspersonen är en närstående till offret. Med närstående avser BRÅ en familjemedlem av något slag, en partner eller före detta partner. Våld i nära relation sker genom en samverkan mellan flera dimensioner så som könsmakt och individuella och strukturella omständigheter (Brå 2009, Rapport 12, s. 7).

Vid benämning av våld i nära relation kommer vi hädanefter att använda oss av förkortningen VINR.

Skjutningar (Skjutvåld)

Definitionen kring begreppet *skjutvåld* baseras på BRÅ:s indelning mellan dödligt våld som inneburit användande av skjutvapen i samband med våldstillfället. Samt dödligt våld som sker

utan att skjutvapen har använts vid det aktuella tillfället (Brå 2019b, s. 15). Med begreppet *skjutvåld* avser vi våld som orsakat fysisk skada eller död gentemot en individ, som ett resultat av att ett skjutvapen använts vid tillfället.

I och med denna definition av våld med hjälp av skjutvapen kommer vi härnäst genom hela arbetet använda oss av begreppet skjutvåld.

1.3. Disposition

Inledningsvis tar vi upp bakgrund till varför det är intressant att undersöka VINR och skjutvåld samt kort om hur statistiken har förändrats under en tid. Sedan följer en genomgång av teori rörande viktimologi och feministisk kriminologi. Vidare går vi in på tidigare forskning som genomförts och berört liknande ämnen. Efter teori och tidigare forskning, går vi in på studiens metod samt datainsamling. Där redovisar vi valet av media och brottsrubriceringar samt avgränsningar och tillvägagångssätt. Sedan redovisas studiens resultat och avslutningsvis sker en diskussion samt analys av resultatet kopplat till teori samt tidigare forskning.

2. Bakgrund

Under det här stycket kommer bakgrund till VINR och skjutvåld att redovisas. Bakgrunden går delvis in på hur statistik ser ut för båda brottstyperna och hur vanligt förekommande dem är i relation till kön.

Mellan 2011 (då BRÅ började föra statistik kring användandet av skjutvapen) och 2019, har en ökning av användandet av skjutvapen skett, från 17 till 45 fall. Som följd av användandet av skjutvapen har det dödliga våldet nästan fördubblats från 21 procent (2011) till 41 procent (2019) (Brå 2019b, s. 6 & 16). Könsskillnader visade att 89 procent av dem som fallit offer för skjutvåld var män under 2019 (Brå 2019b, s. 15). Under 2011–2019 har andelen män som fallit offer i samband med användandet av skjutvapen legat konstant mellan 82–89 procent av fallen (Brå 2019b, s. 6).

BRÅ:s rapport om konstaterade fall av dödligt våld tar upp kvinnors utsatthet för våld i nära relation som resulterat i dödligt utfall. Under 2019 motsvarade 64 procent kvinnor utsatta för dödligt våld i en parrelation samtidigt som män stod för ungefär 2 procent (Brå 2019a, s. 6). Det finns uppgifter som styrker att utsattheten för partnervåld inte har minskat trots att anmälda brott av grov kvinnofridskränkning har minskat i antalet anmälda brott (Brå 2019:8, s. 15). Argument för valet att endast studera utsatta kvinnor är på grund av den

överrepresentationen av dödligt våld mot kvinnor av män. Men för att media ska publicera rikliga artiklar om våld i nära relation krävs kunskap, inte bara om enskilda händelser utan om ämnet i sig (Dahlgren 2014 s. 16).

Vi färgas av det vi hör och läser om på nyheterna vilket formar vad vi anser vara viktigt i samhället. Våld i nära relation som, är enligt Socialstyrelsen, ett stort samhällsproblem och har lett till att regeringen jobbar för en jämställdhetspolitik, som ett sätt att bekämpa mäns våld mot kvinnor (Socialstyrelsen, 2019). Oftast ökar våldet i intensitet ju längre tid relationen pågår. Anledningen till detta kan vara att djupa känslomässiga band skapas mellan offer och förövare, något som i sin tur kan göra det svårare för den våldsutsatta att lämna relationen (NCK). Däremot, för att våldet ökar betyder det inte att det kommer från fler personer utan från samma person, exempelvis en partner (Brå 2009:12, s. 15).

Tyvärr finns det inte utrymme för nyhetsrapporteringen att täcka alla händelser och frågor kring allt som sker dagligen i vårt samhälle. I och med detta bildar allmänheten sin egen uppfattning som bildas av det media faktiskt väljer att rapportera (Dahlgren 2014, s. 16). Därav ämnar studien undersöka hur lite eller mycket media publicerar om ovannämnda brottskategorier.

3. Teori

I detta stycke presenteras de teoretiska utgångspunkter som legat till grund för studien. I första delen av stycket sker en genomgång av viktimologi som teori, med olika viktimologiska infallsvinklar samt begrepp. I den senare delen av stycket sker en genomgång av feministisk kriminologi, där i huvudsak fyra områden inom disciplinen uppmärksammas.

3.1. Viktimologi

Viktimologi som forskning kan i huvudsak delas in i tre olika fokusområden. Viktimologi kan grunda sig på ett intresse att studera grupper eller individers utsatthet samt vad denna utsatthet riskerar att leda till. Det kan också finnas ett intresse att undersöka skapandet av de begrepp och bilder som i sin tur skapar *brottsofferdiskursen*. Slutligen kan det inom viktimologin även finnas ett intresse av att närmare undersöka gärningspersoner och händelser och inte nödvändigtvis den utsatte individen (Heber, Tiby & Wikman 2012, s. 17–18).

Uttrycket "brottsoffer" började inte att användas i Sverige förrän på 1970-talet (Tham 2011, s. 23). Att falla offer för brott är däremot ingen ny företeelse, utan det är rollen som brottsoffer som kan ses som en förhållandevis ny företeelse. I samband med detta appliceras

också ett större fokus kring utsatthet och offerskap. Uttryck som "sårbara grupper" börjar myntas. En faktor som ytterligare lyfter fram offerrollen i vårt nutida samhälle är media. Som ett resultat av medvetenheten kring att uttrycket brottsoffer "säljer" (Heber, Tiby & Wikman 2012, s. 17–18).

Hur brottsoffer framställs beror på flertalet faktorer, inte minst i framställandet av det "traditionella" brottsoffret, det vill säga exempelvis den sårbara kvinnan. Synen på brottsoffret är också något som senare kan komma att lägga en grund för brottsofferpolitiken som finns i samhället men också lagändringar. Den brottsofferdiskurs som finns i Sverige är tydligt präglad av *konsensus*. Att diskursen är präglad av konsensus ges i uttryck på så sätt att samtliga politiska partier gemensamt vill stötta brottsoffer, det finns alltså en politisk enighet när det kommer till brottsofferrelaterade frågor (Tham 2011, s. 26).

Viktimologin som forskningsfält har en nära koppling till media och den bild som ges av brottsoffret i den mediala rapporteringen. Media kan ses som en *ställföreträdande aktör* där rollen innebär att tala utifrån andras intressen (Nilsson 2012, s. 137).

Kritik som riktas mot viktimologi som forskningsfält, tillämpar fokus på den så kallade "farliga viktimologin", som innefattar risken för att rikta alltför mycket sympati gentemot brottsoffret. Den fokusering på brottsoffret som detta leder till kan vara riskfyllt. Det riskfyllda i det hela innefattar det faktum att brottsoffret och brottet, som en följd av den riktade sympatin, riskerar att leda till en individualisering av problemet. Det vill säga att den brottsliga handlingen blir till något individuellt (Niemi 2011, s. 67–68).

3.2. Moralpanik

Media påverkar oss på fler sätt än vad vi tror, och det finns också en historia av att media kan vara moralisk förkastligt. Delvis genom det som media innehåller, bland annat internetporr. På grund av den panik som uppstår i relation till detta finns begreppet moralpanik. Moralpanik myntades av Stanley Cohen år 1972. Som ett resultat av att olika samhälleliga auktoriteter, till exempel domare, uttrycker sig i media tenderar detta att få ett starkt fäste även hos allmänheten. Detta är något som i sin tur också ökar risken för att det i samhället uppstår *moralpanik*. Medias egna medvetenhet kring sin roll i skapandet av att *moralpanik*, kan ses som något tvetydig. Till viss del är media själva medvetna om sin roll i samhället, och vad deras rapporteringar riskerar att mynna ut. Samtidigt väljer medier fortsatt att publicera material, trots en medvetenhet kring att det finns en risk att *moralpanik* kan uppstå (Cohen 2002, s. xx).

För att ha möjligheten att förklara medias konstruktion av brott, finns bland annat ett begrepp som förklarar samhällets konstruktion i det större hela. *Social konstruktivism* är en modell som används för att skapa nya konstruktioner av problemgrupper i samhället (Cohen 2002, s. xxvii). Problemgrupper kan vara allt från människor som begår brott och därmed hamnar under samma "grupp" eller också människor med psykiatriska sjukdomar till de grupper som kräver rättigheter på grund av diverse problem mm (Cohen 2002, s. xxvii-xxviii). Ett problem med Media är att, det är den främsta källan när det kommer till allmänhetens kunskap. Media bidrar alltså med okunskap kring sociala problem som finns i samhället och också avvikelser. I och med detta bidrar media med moralpanik (Cohen 2002, s. xxviii).

3.3. Feministisk kriminologi

Den feministiska kriminologin hämtar sin grund inom den feministiska rörelsen, som ett resultat av rörelsens erfarenheter kring våld som riktats mot kvinnor. Vidare uppmärksammades det, av feministiska forskare, att kriminologin som disciplin kunde anses vara *könsblind*. I samband med att könsaspekten fick en roll inom kriminologin tydliggjordes bilden av att de flesta gärningspersoner var män samt att kvinnan intog rollen som offer. Detta resulterade också i att den feministiska kriminologin posterade sitt fokus på offerrollen, samt skapade en ökad synlighet kring kvinnor som offer för våldsbrott (Niemi 2011, s. 67). Som en följd av detta tydliggjordes också bilden av våld i nära relation som ett "*dolt brott*". Vilket innebär att denna typ av brottslighet många gånger sker i hemmet och inte synliggörs på samma sätt (Hydén 2015, s. 1053).

Även om viktimologi och den feministiska kriminologin till viss del skiljer så åt, exempelvis i fokusområden, är viktimologin exempelvis inte lika könsspecifik, utan fokuserar snarare till ett flertal olika faktorer som skiljer sig mellan människor (Heber, Tiby & Wikman 2012, s. 19). Det finns också vissa likheter mellan disciplinerna. Både viktimologi och feministisk kriminologi är hämtade från en aktivistisk rörelse. De båda disciplinerna lägger även en stor vikt vid brottsoffrets roll. En stor skillnad mellan viktimologi och feministisk kriminologi är att feministiska kriminologi, ständigt blivit kritiserad och ifrågasatt för sina ideér och förslag (Niemi 2011, s. 67).

Den feministiska kritiken som riktats mot kriminologi som disciplin kan delas in i fyra huvudsakliga områden, kritisk *feminism*, *cultural criticism* (*poststrukturalism*), *ståndpunktsfeminism* och *empirisk feminism*. Inom den kritiska feminismen ifrågasätts varför mannen ses som norm. Vidare vill man inom detta område även flytta fokus från frågan "*Varför*

begår människor brott?” och istället fokusera kring frågan *“Varför begår män så många brott?”*. Cultural criticism (*poststrukturalism*) fokuserar istället kring frågor som rör strukturer men också hur vissa begrepp ges en specifik innebörd (Lander, Pettersson & Tiby 2011, s. 9–11).

Inom ståndpunktsfeminismen läggs istället stor vikt vid vem som utför en viss studie, det vill säga vem forskaren är samt vilket biologiskt kön som forskaren har. Detta då ståndpunktsfeminister menar, till skillnad från andra inriktning inom den vetenskapliga disciplinen, att forskaren inte bör ses som neutral. Den empiriska feminismen vilar på samma grund som den kriminologiska empirismen, men är kritiska till att kvinnor utesluts i samband med studerandet av brottslighet. Den empiriska feminismen har medfört mer kunskap och en ökad förståelse kring rättssystemet och kvinnor. Men den har också mött kritik, där kritiker menar att den empiriska feminismen endast fokuserar kring den genusstyrning som sker inom kriminologin som innefattar kvinnor och inte den som innefattar män (Lander, Pettersson & Tiby 2011, s. 9-10).

Avslutningsvis ser vi det som ytterst relevant att koppla samman de teoretiska utgångspunkter, viktologi och feministisk kriminologi, med denna studie. Dels för att lyfta det “generella” offer-perspektivet i den dagliga pressen, genom att addera den viktologiska aspekten till studien. Men också lyfta de könsspecifika aspekterna av brottslighet och offerskap genom att även använda sig feministisk kriminologi som teoretisk utgångspunkt för studien.

4. Tidigare forskning

I följande stycke presenteras den tidigare forskningen som använts för att besvara studiens resultat samt frågeställningar. Här kommer forskning om medias roll, VINR och skjutvåld, presenterade utifrån tidigare artiklar kring ämnet.

Media fyller en dubbeltydig roll i samhället. Kvalitetsinriktad media kan användas som ett sätt att möjliggöra demokrati, samt förhindra beteenden som kan ses som oetiska eller brottsliga av olika samhällsliga organ. Som i sin tur också kan bidra med ett inflyande gentemot den rådande politiken. Som ett exempel lyfter Sigurd Allern och Ester Pollack att svenska och norska mediers rapportering av korruptionen inom telekom-företag. Något som i sin tur ledde till förändringar inom det politiska fältet i Uzbekistan (Allern & Pollack 2019, s. 1427).

Men media som saknar grundläggande kvalitet riskerar istället att leda till att individer och samhällsliga institutioner skadas. Detta som en direkt följd av att journalistiken och

medierapporteringen sker på ett ytligt sätt, alternativt är baserade på exempelvis rykten eller lös information. Ett exempel på detta är felaktiga påståenden och vittnesmål i samband med att brottsliga handlingar begås (Allern & Pollack 2019, s. 1427). Något som i sin tur riskerar att leda till att oskyldiga anklagas eller döms på felaktiga och/eller falska grunder. Även Tony Harcup och Deirdre O’Neil lyfter medias roll, när det kommer till vilka nyheter som faktiskt förmedlas. Harcup och O’Neil menar att det i stor utsträckning är upp till de enskilda journalisterna att avgöra vad som bör publiceras och inte. Ett beslut som baseras på huruvida en händelse kan ses som tillräckligt intressant att rapportera om eller inte (Harcup & O’Neil 2001, s. 261).

Enligt Pollack finns det en tydlig koppling mellan brott och media. Pollack menar att brott kan ses som en säljande produkt i media, brottet blir en form av underhållning för konsumenten (Pollack 2001, s. 100). Dock finns det en stor brist av forskning rörande huruvida det finns skillnader i medias rapportering av begångna brott, beroende på vem som utfört det när det kommer till kön, men också ålder på gärningspersonen (Pollak & Kubrin 2007, s. 59). Det är däremot alldagligt att kvinnor får en offerroll i relation till våldsbrott (Pollack 2001, s. 203). Även Vincent F. Sacco och Robert Reiner lyfter medias koppling till brott. Enligt Sacco möjliggör medierna ett offentligande av situationer och händelser som annars skulle begränsas till den privata sfären (Sacco 1995, s. 142). En offentligande som i sin tur kan leda till att rädslor hos allmänheten skapas (Sacco 1995, s. 141). Till skillnad från Sacco väljer Reiner att titta närmare på huruvida det finns någon sanningsenlig grund av medias rapportering kring brottslighet eller om den kan ses som överdriven (Reiner 2007, s. 376).

När det kommer till att försöka förstå hur bilden av den utsatta individen för våld i nära relation skapas, finns det ett flertal faktorer att ta hänsyn till. I artikeln “What factors shape community attitudes to domestic violence?” diskuterar Isobelle Barrett Meyering några av dessa faktorer. Medias roll ges ett stort utrymme i samband med de sociala faktorer som blir en del i skapandet av synen på den utsatte individen. Medias roll i skapandet av individen kan både ses som positiv men också negativ. Positiv på så sätt att den kan leda till att en större förståelse och medvetenhet kring våld i nära relation skapas, men också ett ökat intresse kring denna problematik (Barrett Meyering 2009, s. 7).

De negativa konsekvenser som medias roll kan innebära är att det finns en risk att medias rapportering skapar en reproducering när det kommer till våldsamheter. Vidare finns det också risk för att medias rapportering skapar mytbildningar, detta kan i sin tur göra att empatin gentemot brottsoffren minskar. I studien lyfts även en tidigare studiers resultat som visar att de individer som har tillgång till nyhetsmedia, i form av tidningar, i större utsträckning

har en större medvetenhet kring våld i nära relation. Vidare dras också slutsatsen att detta har sin grund i att människor som läser mer också har ett bredare perspektiv gentemot sin omvärld och det som händer i den (Barrett Meyering 2009, s. 7).

Det våld som sker i nära relation, tenderar att i en större utsträckning påverka andra individer under en längre tid då även barn i en stor utsträckning blir direkt påverkade av det som sker. Vidare är detta något som också riskerar att leda till att dessa individer får ett mer eller mindre livslångt behov av stöd och hjälp från olika samhällsinstanser (Caman, Howner, Kristiansson, Sturup 2016, s. 306). Margareta Hydén menar att våld i nära relation kan ses som en form av "*dolt brott*". Det vill säga ett brott som inte nödvändigtvis uppmärksammas av det offentliga, utan snarare kapslas in i ett socialt skydds nät av bekanta, kollegor, familjemedlemmar och andra individer som står den utsatte individen nära (Hydén 2015, s. 1053).

Enligt UNODC (Nations Office for Drugs and Crime) är 95% av förövarna och 80% av brottsoffren män när det kommer till mord. Men när det kommer till mord som sker i nära relation är två tredjedelar av mordoffren kvinnor. Ytterligare något som skiljer sig mellan dessa två brottskategorier är att andelen "generella" mord globalt sett ses minska, medans olika former av våld och mord i nära relation ligger kvar på en mer konstant nivå (Caman, Howner, Kristiansson, Sturup 2016, s. 306). Även om mord globalt sett kan ses minska, så har det under de senaste åren skett en ökning av skottlossningar och skjutrelaterat våld i Sverige (Sturup, Rostami, Mondani, Girell, Sarnecki & Edling 2018, s. 367). En ökning som inte skett jämt över landet, utan som har främst riktats mot de större städerna samt "sårbara" områden. Även storstäderna skiljer sig åt, när det kommer till dödsskjutningar, sker det betydligt fler i Malmö än i både Stockholm och Göteborg (Sturup et al., 2018, s. 373).

Till skillnad från många andra inriktningar inom kriminologi där berättande varit en stor anledning till vidare forskning men också informationshämtning, så har offer "baserade" berättelser inte getts samma utrymme. Något som också gör det svårare att faktiskt studera den roll som ett brottsoffer innehar men också skapa ett politiskt intresse för denna gruppen av människor. I artikeln vill författarna lyfta fram berättandets roll inom viktinologin (Walklate, Maher, McCulloch, Fitz-Gibbon & Beavis 2019, s. 200).

I nyss nämnda artikel lyfts Rosie Battys berättelse. Rosies son mördades av hennes före detta partner 2014. I studien är författarna intresserad av att undersöka det narrativ som omgärdade denna händelse, som senare även kom att påverka politiken kring våld i nära relation. En effekt som kom att kallas "*Batty-effect*" i media. Uttrycket "*Batty-effect*" är medias namn på de resultat som Rosies engagemang och agerande kom att ha på den familjevålds-

inriktade politiken i Australien (Walklate et al., 2019, s. 200, 203). Även om artikeln i sig lyfter en målgrupp som i huvudsak inte är föremål för denna studie, det vill säga ett barn av manligt kön, så anser vi att kontentan av artikeln är relevant för denna studie. En anhörigs roll i samband med att en närstående dör, till följd av våld i nära relation, är så pass viktig att det finns relevans att hämta även utifrån denna artikel.

Vidare poängterar även Hydén den viktiga roll som det sociala nätverket, som utgörs av anhöriga till den våldsutsatta, har när det kommer till åtgärder som vidtas gentemot individen och dennes situation. Ett så kallat "*svars-nätverk*" som direkt tar till åtgärder i samband med att den våldsutsattas situation uppdagas. De åtgärder som sätts in beror på den kulturella inställningen till det felaktiga beteendet. Men åtgärderna har ändå en gemensam nämnare i att dem i en större utsträckning agerar mer direkt och effektivt för att påverka situationen för den våldsutsatta. Till skillnad från andra sociala skyddsnät, som inte samma utsträckning, tar del av information kring fall rörande våld i nära relation (Hydén 2015, s. 1053).

5. Metod och data

I metod och data kommer tillvägagångssättet för studien att redovisas. Därefter presenteras urvalet för studien (nyhetsmedia) samt stegvis hur data samlades in (nyhetsartiklar) utifrån de avgränsningar som fanns för studien. Avgränsningarna följs av författarnas förståelse för ämnet innan vi går in på analysmetoden. I följande stycke redovisas analysmetoden som använts i denna studie, hur analysen gått till samt hur vi valt att presentera studiens resultat. Avsnittet följs av en etisk reflektion där vi tar upp vilka etiska aspekter som studien krävde och en metoddiskussion där vi diskuterar valet av metod.

5.1 Tillvägagångssätt

För att besvara frågeställning utifrån datamaterialet tog vi med hjälp av sökord (se bilaga) systematiskt fram nyhetsartiklar från mediearkivet för både VINR och skjutvåld. Arbetet med att samla in nyhetsartiklarna delades upp mellan författarna. En av oss samlade in artiklar från tryckt press och webb baserade publiceringar mellan åren 2015–2019 för VINR och den andra använde sig av samma tillvägagångssätt för skjutningar. Därefter gick vi tillsammans igenom alla artiklar och valde ut lämpliga artiklar i linje med studiens avgränsningar.

5.2 Datainsamling och urval

Det totala urvalet av nyhetsmedier i samband med detta arbete har bestått av samtliga nyhetsmedier i Sverige (enligt retriever), samt brott som endast skett i Sverige. Valet av utvalda medier som studerats närmare, det vill säga stickprovet, har utförts med tanke på mediernas omfattning. Vi ville undersöka Sveriges fyra största nyhetstidningar utifrån antalet läsare (Kantarsifo). Enligt Orvesto är Aftonbladet och Expressen Sveriges största kvällstidningar och Svenska Dagbladet och Dagens Nyheter Sveriges största dagstidningar.

Enligt svenska mediehushuset (2015/16, s. 11) visar statistik att de fyra tidningarna, Svenska Dagbladet, Expressen, Aftonbladet och Dagens Nyheter, är de mest lästa tidningarna. De fyra tidningarna visade sig även ha flest besökare på både tidningssajter och mobilsajter per vecka, under 2015. Även om Göteborgs-Posten visade sig ha lite fler besökare än Svenska Dagbladet, så väljer vi i studien att utgå från land och inte län, vilket gör det mer relevant att ta med Svenska Dagbladet i studien. De tidningsartiklar som rapporterar brott och samlats in är endast rapporterade nyheter om faktiska skjutningar gentemot män samt VINR mot kvinnor där vi utgår ifrån definitionerna som redovisats i inledningen.

De tidningsartiklar som samlades in i studien rapporterade enbart om faktiska brott som skett och inte de fall där brott enbart kunde misstänkas ha skett.

För att avgränsa urvalet av medias rapportering valdes endast tryckt press samt webbaserade artiklar för granskning i samband med denna studie. För att fylla olika syften av medias rapportering gjordes avgränsningen i utvalda källor. Avgränsningen innefattar valet av att endast studera tryckt press och webbaserad press. När det kommer till de nyheter som härstammar från en digital plattform finns ett visst intresse i att nyhetsuppdateringar sker mer frekvent än i den tryckta pressen. Därav läggs också större vikt vid nyhetsrapporteringen i den tryckta pressen än den digitala plattformen vilket leder till att rapportering i tryckt press oftast är mer detaljrik vid publicering (Harcup & O'Neill 2001, s. 277).

5.3. Avgränsningar datainsamling

Vid insamlandet av datamaterialet valdes endast artiklar som rapporterade om konstaterade fall av brott. Det vill säga artiklar som innehöll information om att en man skjutit en annan man eller att en man fysiskt skadat en kvinna som han har eller haft en relation med. Urvalet grundar sig i att det skett ett brott mot en annan person och inte exempelvis "skjuten på öppen gata". Likaså gäller datamaterialet för våld i nära relation där urvalet grundar sig på att det är ett brott i nära relation som skett där en man har fysiskt skadat eller dödat en kvinna. Däremot

behöver inte kvinnan vara i en kärleksrelation med gärningsmannen utan det kan lika gärna vara en bror, pappa, killkompis eller ha en annan typ av nära relation med gärningsmannen (Brå 2009:12, s. 21).

Tanken var att inte få med några spekulationer av journalister eller om polisens satsningar mot vapenvåldet i samhället utan här handlar det om att se hur ofta media publicerar om konstaterade skjutningar mot män. För att få fram lämpliga data krävdes en undersökning och genomläsning av varje nyhetsartikel. Valet att endast använda sig av konstaterade fall grundar sig på det faktum att medierapporteringen, främst den som sker online, ibland kan gå lite för snabbt och inte alltid granskas på ett djupt plan (Harcup & O'Neill 2001, s. 277). Detta kan i sin tur leda till att händelser rapporteras inom en viss kategori först för att sedan ändras, samt att rapporteringen från början inte är helt korrekt.

För att ytterligare avgränsa datamaterialet fick vi genomgående undersöka diverse fall för att utesluta att brottet inte skett ett annat år än det år som det publicerats om i media. Däremot är antalet bortfall oklart då vissa artiklar varken rapporterade brottets årtal eller förövarens kön och ålder, samt om det fanns en nära relation mellan offer och gärningsperson när det kommer till fallen som rörde våld i nära relation.

Valet av att ta fram medias publicering från både tryckt press och digitala plattformen (webb) grundar sig i att få med publiceringar som har nått ut till en så stor folkmängd som möjligt. Däremot uteslöt vi medias rapportering via tv, film, radio, böcker och sociala medier och så vidare. Delvis för att komma så nära rätt antal läsare som möjligt och ha kännedom om den approximativa räckvidden nyheterna har, vilket annars hade blivit en begränsning i studien. Eftersom vi lever i en digitaliserad värld sker nyhetsrapporteringen mer frekvent via webben men däremot lägger man inte lika stor tyngd i rapporteringens detaljer som man gör i den tryckta pressen (Harcup & O'Neill 2001, s. 277). För att inte missa information eller nyheter som har publicerats angående våld i nära relation mot kvinnor samt skjutningar bland män valdes därför ovanstående media.

I samband med datainsamlandet av artiklar kring våld i nära relation, har vi valt att endast undersöka publiceringar där en man är förövare och brottsoffret en kvinna. Datamaterialet beträffande skjutningar, innehåller endast fall där både brottsoffer och förövare är män. Anledningen till att vi valt att göra dessa begränsningar när det kommer till kön, beror på att förekomsten av våld i nära relation i en betydande utsträckning sker med en kvinna som offer för brottet. Under 2019 uppgick andelen kvinnor som fallit offer för dödligt våld i hemmet 64%, av den totala andelen kvinnor som utsatts för dödligt våld (Brå 2019a, s. 6). När det kommer till skjutningar är det nästan uteslutande män som faller offer. År 2019 var 89% av

brottsoffren, till följd av skjutvåld, en man (Brå 2019a, s. 6). Detta gör att det blir mer relevant att endast titta på manliga brottsoffer inom denna brottskategori.

5.3.1. Avgränsningar VINR

För att definiera VINR utgick vi ifrån tre olika brottskategorier, där bland;

“misshandel mot kvinna 18 år eller äldre i nära relation till offret”, “grov fridskränkning mot kvinna 18 år eller äldre” samt “grov kvinnofridskränkning”
(Brå, 2020)

I studien har tre brottskategorier som innefattar våld mot kvinnor i nära relation använts.

Med hjälp av dessa kategorier har statistik tagits fram för åren 2015–2019 gällande VINR. Enligt Nationellt Centrum för Kvinnofrid (NCK) beskriver man grov kvinnofridskränkning som en underkategori till grov fridskränkning och definierar dem som;

”Bestämmelsen fokuserar på upprepade kränkningar i form av vålds- frids- eller sexualbrott som en man begår mot en kvinna i en nära relation” (NCK).

Vi väljer därför att räkna in dessa två brottsrubriceringar under våld i nära relation för denna studie. Det finns olika definitioner av våld i nära relation, BRÅ använder sig av följande definition:

”den utsatte har en nära relation till och ofta starka känslomässiga band till förövaren”
(NCK). Samt att våldet är *”kombinationer av fysiskt, sexuellt och psykiskt våld”*
(Socialstyrelsen, 2019).

Valet av att utgå från kvinnor utsatta för våld i nära relation, beror på debatter kring hur dessa brott inte har fått lika mycket uppmärksamhet och även ansetts vara ett stort samhällsproblem (Brå 2009:12, s. 6).

5.3.2. Avgränsning skjutvåld

Som ovan nämnt under avsnittet begreppsdefinitioner, beskrivs skjutvåld och VINR som ett resultat av BRÅ:s sammanställda statistik. Specificeringen av brottskategorierna är ett resultat av sammanslagning av flera brottskategorier för både skjutvåld och VINR. För att ta fram statistik om skjutvåld används följande definition;

“fullbordat mord och dråp samt misshandel med dödlig utgång mot man/pojke med användning av skjutvapen och försök till mord eller dråp mot man/pojke med användning av skjutvapen” (Brå 2020).

Valet av skjutningar som en av de brottskategorier som undersökts i denna studie beror på att en stor ökning i användandet av skjutvapen har skett under de senaste åren (Sturup et al., 2018, s. 367).

5.3.3 Förförståelse

Vi som genomför studien har en uppfattning om att det sker en underrapportering om våld i nära relation i media. Vi anser att det finns ett stort mörkertal som inte kommer upp till ytan som gör att publiceringen i media sker i en betydligt mindre utsträckning än förekomsten av brotten. Vidare har vi en bild av att den publicering som sker kring skjutningar, istället sker i en betydligt högre utsträckning än den faktiska förekomsten av brotten. Innan slutgiltig frågeställning diskuterade vi ämnet om VINR och skjutvåld med anställda vid polismyndigheten, kvinnojouren och Brottsförebyggande rådet. Med hjälp av dem fick vi en djupare förståelse av deras perspektiv kring dessa brottsrubriceringar och vilken typ av forskning som saknas. Vi som skriver denna uppsats har både kopplingar till polismyndigheten men också kvinnojouren. Detta innebär att det finns en viss typ av förförståelse hos oss inför de ämnen som denna studie ämnar undersöka. Vidare gör det också att det finns ett genuint intresse hos oss som uppsatsförfattare att undersöka frågor rörande VINR och skjutvåld närmare.

5.4 Analysmetod

För att besvara frågeställningen valde vi att utgå från en kvantitativ metod. Med hjälp av en kvantitativ innehållsanalys kan vi få en övergripande bild av antalet anmälda brott samt antalet artiklar publicerade av media under den valda tidsperioden (2015–2019) (Bryman 2011, s. 283–284). Vid benämning av artiklar publicerade av media refererar vi till både tryckt press och webb-baserade publiceringar som vi slagit ihop i den slutgiltiga statistiken. I samband med insamlandet av nyhetsartiklar rörande VINR och skjutvåld, samlades alla publiceringar in, även i de fall en publicering förekom flera gånger. Resultatet av det insamlade materialet jämfördes sedan med statistik (rörande de aktuella brottskategorierna) från BRÅ.

Med kvantitativ innehållsanalys menas en metod som innefattar att räkna hur pass ofta något förekommer i en text, men det kan också handla om att man vill mäta något (Boréus & Bergström 2005, s. 43). Om man vill kunna sätta siffror på sitt undersökningsmaterial är användandet av en kvantitativ innehållsanalysmetod bra. En innehållsanalys är ett angreppssätt som främst tillämpar massmediala frågor (Bryman 2011, s. 283). Tekniken för innehållsanalys innebär att man kan dra objektiva slutsatser oberoende av budskap. Med objektiva slutsatser

innebär att personliga värderingar sätts åt sidan och inte ska påverka insamlingen av materialet. För att få fram budskap från media och dess kommunikation i en mer generell bemärkelse kan innehållsanalys komma till användning (Bryman 2011, s. 282). Eftersom undersökningens datainsamling baseras på det media väljer att kommunicera ut till befolkningen, fann vi innehållsanalys som ett lämpligt val av tillvägagångssätt för att analysera vårt datamaterial.

I denna studie har texterna analyserats manuellt. Det vill säga det är vi som författare till denna studie som också har analyserat det insamlade datamaterialet. Fördelen med denna form av analys är att det lättare går att göra specifika indelningar av de insamlade datamaterialet. Dock är det betydligt svårare att analysera stora mängder data manuellt. Så om denna studie hade varit större med mer datamaterial hade det varit mer fördelaktigt att använda sig av en data baserad analys (Boréus & Bergström 2005, s. 44-45). I samband med analysen av denna studie har det varit av stort intresse att se huruvida ett mönster finns när det kommer till nyhetsmediernas publiceringar av artiklar. En fokusering kring det "*manifesta*", det vill säga det som faktiskt uttrycks i artiklarna (Boréus & Bergström 2005, s. 45) har också skett.

Resultatet som framkommit i studien har sedan redovisats i stapeldiagram. Valet av att använda sig av stapeldiagram beror på att denna form av diagram på ett tydligt sätt redovisar resultatet av studien (Vejde & Leander 2005, s. 283).

5.5 Etisk reflektion

Denna studie utmanar inte några specifika etiska principer som Vetenskapsrådet behandlar. Studien går ut på att hämta material i form av statistik från det Brottsförebyggande rådet samt nyhetsartiklar från mediearkivet. Därav berör inte studien individer eller dess personuppgifter på något sätt. Det kan förekomma namn i nyhetsartiklarna som räknas med i vår statistik, däremot är det inget material som diskuteras eller nämns i studien då fokus ligger på medias rapportering i sig och inte individerna dem rapporterar om.

5.6 Metoddiskussion

Eftersom vi ämnar undersöka förekomsten av en företeelse passar en kvantitativ metod bra. En kvantitativ metod möjliggör en viss bredd i studien, där det blir möjligt att ta hänsyn till flera olika faktorer. Men också olika områden inom det fält som ämnas undersökas. Detta resulterar i en viss bredd på studien. Dock gör en kvantitativ metod det svårare att på djupet undersöka en frågeställning närmare, utan undersökningen sker mer på ett ytligt sätt. Däremot kan en kvantitativ studie (beroende på studien), kräva mindre resurser och tid än en kvalitativ studie.

I det här fallet blir det därför mer passande med en kvantitativ metod i samband med denna studie (Eliasson 2013, s. 30).

Studiens brottsrubriceringar är baserade på brottskoder som registrerats av rättsväsendet och används som underlag för statistiken (BRÅ, 2019c). I och med att brottskoderna kan komma att ändras med åren, fick studien ett tillägg av brottsrubriceringen för VINR under år 2019, som inte finns med tidigare år. Det här betyder att validiteten skulle kunna påverkas utifrån en "ökning" i statistiken från tidigare år. BRÅ:s statistik visade tillägg för både brottsrubriceringen *misshandel mot kvinna 18 år eller äldre* och *grov fridskränkning mot kvinna 18 år eller äldre*. Dessa två fick ytterligare två brottskoder, "närstående genom parrelation" samt "närstående genom släktskap/familj" som adderades med i statistiken för år 2019.

Validiteten i studien skulle kunna komma att påverkas på grund av ändringen i brottsrubriceringen. Detta blir dock inte aktuellt i denna studie, eftersom den inte avser att undersöka ökning av anmälda brott mellan åren och inte heller skillnader mellan åren. Att ha validitet handlar om att studien undersöker det den ämnar undersöka (Bryman 2011, s. 162). Trots tillägg i brottsrubriceringen under 2019 undersöker studien ändå det den avser att undersöka.

Insamlandet av datamaterialet till denna studie har delvis skett individuellt men också gemensamt. För att möjliggöra en högre reliabilitet i samband med studien, hade det varit önskvärt att insamlandet av datamaterialet i en högre utsträckning hade skett gemensamt. Men på grund av studiens natur, det vill säga att det är ett arbete på grundnivå och den tidsbrist det innebär, så hade det varit svårt att inte dela upp insamlandet av datamaterialet. Med reliabilitet innebär att studien är pålitlig och kan ge korrelationer vid upprepade mätningar (Bryman 2011, s. 160). Vid replikering av studien är det inte säkert att resultatet skulle bli exakt samma då nyhetsartiklarna systematiskt samlats in av författarna utifrån studiens definitioner och avgränsningar.

6. Resultat & Analys

Avsnittet resultat och analys kommer att, med hjälp av figurer, visa de resultat som framkommit i samband med sammanställningen av datainsamlingen. Först redovisas det totala antalet anmälningar av de två aktuella brottskategorierna (figur 1). Sedan följer en redovisning av medias totala rapportering av brottskategorierna (figur 2). För att förtydliga detta resultat redovisas siffrorna även i en frekvenstabell (figur 2b). Avslutningsvis sker fyra separata

redovisningar av samtliga mediers rapporteringar av de två brottskategorierna (figur 3-6). Efter att resultatet har redovisats, följer ett avsnitt där studiens resultat analyseras utifrån valda teorier och tidigare forskning.

Resultat

Figur 1: Antalet anmälda brott av de aktuella brottskategorierna under 2015 - 2019

Figur 1 visar antalet anmälda brott av VINR samt skjutvåld under åren 2015 - 2019. Kvinnor utsatta för VINR av män har anmält 192 940 brott under åren. Statistiken visade att skjutvåld mot män har anmälts 1462 gånger.

Figur 2: Medias rapportering av VINR och Skjutvåld under 2015 - 2019

Figur 2 visar en sammanfattning av statistik från utvalda tidningar i både webb och tryckt press (Aftonbladet, Expressen, Dagens Nyheter & Svenska Dagbladet). Statistiken visar att media har rapporterat om våld i nära relation 76 gånger under 2015 - 2019, varav skjutvåld har rapporterats 329 gånger under femårsperioden.

Figur 2b: Förtydligande av medias (samtliga fyra medier) publiceringar under 2015-2019

	Tryckt press VINR	Tryckt press Skjutvåld	Webb VINR	Webb Skjutvåld
Aftonbladet	12	30	19	117
Expressen	14	29	12	37
Dagens Nyheter	8	25	4	15
Svenska Dagbladet	1	21	6	55
Totalt	35	105	41	224

Frekvenstabellen ovan (figur 2b) redovisar samtliga mediernas publiceringar under femårsperioden för både tryckt press och webb. Här kan vi få en bild av hur många gånger respektive tidning har publiceringar om VINR och skjutvåld, samt den totala summan för samtliga publiceringar. Frekvenstabellen redovisar alltså samma sak som figur 2 gör, fast varje tidning för sig.

Figur 3: Aftonbladets rapportering av VINR och Skjutvåld under 2015 - 2019

Figur 3 visar Aftonbladets rapportering rörande VINR och skjutvåld 2015-2019. 31 artiklar om VINR har publicerats under denna tid och 147 artiklar om skjutvåld har publicerats under samma tid.

Figur 4: Expressens rapportering av VINR och Skjutvåld under 2015 - 2019

Figur 4 visar en sammanfattning av Expressens rapportering av VINR och skjutningar under 2015 - 2019. Statistiken visar att Expressen har publicerat om VINR 26 gånger under denna femårsperiod till skillnad från Skjutvåld som dem har publicerat om 66 gånger.

Figur 5: Svenska Dagbladets rapportering av VINR och Skjutvåld under 2015 - 2019

Figur 5 visar Aftonbladets Svenska Dagbladets rörande VINR och skjutvåld 2015–2019. Mellan 2015 och 2019 har Svenska Dagbladet publicerat 7 artiklar rörande VINR och 76 artiklar rörande skjutvåld.

Figur 6 visar en sammanfattning av DN:s rapportering av VINR och skjutningar under 2015 - 2019. Statistiken visar att DN har publicerat om VINR 12 gånger under denna femårsperiod till skillnad från Skjutvåld som dem har publicerat 40 gånger.

Analys

Resultatet av studien visar att det finns en stor skillnad i antalet anmälda brott, när det kommer till VINR och skjutvåld, och medias rapportering av dessa brott. Mellan 2015 och 2019 anmäldes 192 940 VINR relaterade brott. När det kommer till skjutvåldsrelaterade brott anmäldes 1462 stycken under samma period.

Utifrån det resultat som figur 1 (antalet anmälda brott) och figur 2 (medias rapportering kring brott) visar, går det att konstatera att det finns en stor skillnad mellan de brott som i hög grad anmäls och de brott som det i en högre utsträckning skrivs om i media. Att det finns en såpass stor skillnad skulle kunna förklaras av att journalister i större utsträckning väljer att skriva om det dem tror är intresseväckande, snarare än det som kan ses som mer “vanligt” förekommande (Harcup & O’Neill 2001, s. 261). Där kvinnor kan ses som det mer “vanligt” förekommande brottsoffret (Pollack 2001, s. 203). Det är dock svårt att fastställa huruvida det finns generella skillnader i medias rapportering, som en följd av könsskillnader på gärningspersoner, då det saknas forskning i fältet (Pollak & Kubrin 2007, s. 59).

Vidare går det i resultatet också att se att det finns en stor "intern" skillnad mellan staplarna i de båda figurerna. Som tidigare beskrivits finns det en stor skillnad i antalet anmälda brott. Men i figur 2 uppvisas också en stor skillnad i hur mycket rapportering i media som skett kring de båda brottskategorierna. Mellan 2015 och 2019 rapporterades det över fyra gånger så mycket om skjutvåld (329 gånger) i förhållande till VINR (76 gånger). Att det inte rapporteras om VINR i samma utsträckning som skjutvåld, skulle kunna förklaras av att VINR i större utsträckning ses som ett "*dolt brott*". En brottslighet som snarare hanteras av det så kallade "*svars-nätverk*" i hemmen av närstående, och inte nödvändigtvis blir till något offentligt (Hydén 2015, s. 1053). Att media ändå lyfter VINR möjliggör också ett offentligande av något som annars skulle riskera att stängas in i den *privata sfären* (Sacco 1995, s. 142).

Resultatet från medias rapportering (figur 3–6) visar att Aftonbladet (figur 3) har publicerat flest artiklar om både VINR (31st.) och skjutvåld (147) i jämförelse med dem andra nyhetstidningar som studerats. Expressen (figur 4) som en kvällstidning, har publicerat flest artiklar om VINR (26st.) efter Aftonbladet (31st.) men i jämförelse med Svenska Dagbladet (figur 5) färre publiceringar om skjutvåld. Där visar Svenska Dagbladet (figur 5) en siffra på 76 publiceringar om skjutvåld medan Expressen visar en siffra på 66 publiceringar. Dagens Nyheter (figur 6) visar den lägsta siffran i publiceringar om skjutvåld (40st.) av alla nyhetstidningar men fler publiceringar om VINR (12st.) än vad Svenska Dagbladet hade (7 st.).

Helheten visar på att samtliga nyhetstidningar publicerar fler artiklar om skjutvåld än VINR (figur 3–6). Det här skulle kunna tolkas som att media väljer att publicera mer om våld som har större benägenhet att leda till dödligt våld. I det här fallet skulle man kunna tolka det som att skjutvapen kan tillföra med mer skada än våld i hemmet kan göra. Som tidigare nämnt är det journalister som väljer vad som ska publiceras, och olyckligtvis är det våld som väcker allmänhetens intresse som en form av besatthet (Pollack 2001, s. 9). Vidare analys till varför skjutvåld kan komma att uppmärksammas mer av media än VINR skulle kunna vara en orsak till gärningspersonens motiv.

De konsekvenser som kan bli av att media rapporterar på ett sätt som inte stämmer överens med verkligheten, är att skapa rädsla men också bristande kunskap hos allmänheten (Sacco 1995, s. 14). Vidare riskerar det också att leda till att det framställs som att brott som egentligen sker i en liten skala, istället sker i en stor skala och ges stort utrymme och stor uppmärksamhet. Det vill säga att risken för att det blir en form av överdrift är stor (Reiner 2007, s. 376). Det är just detta som också går att utläsa i vårt resultat, skjutvåld ges ett betydligt större utrymme i media än VINR, trots att VINR är betydligt mer förekommande. Denna form

av rapportering riskerar att leda till att viktig information hamnar i skymundan. Samt att kunskapen kring VINR inte ökar, då allmänheten i mångt och mycket inhämtar både information men också kunskap från media (Allern & Pollack 2019, s. 1427).

7. Diskussion

I det här stycket diskuteras resultat av figur 1–2 till en början, därefter går vi in på figur 3–6 och diskuterar medias roll i relation till resultatet. Vi kommer diskutera ämnet i förhållande till de olika teorierna och begreppen som nämns genomgående i texten.

Medias roll i samhället, som en ställföreträdande aktör, riskerar att leda till att medias rapportering av brottsoffer blir något tvetydigt. Detta eftersom att medias roll är något ambivalent, och både kan ses som en plats där brottsofferrollen ständigt bevakas, men också som ett “görandet” av rollen som brottsoffer (Nilsson 2012, s. 137-138).

Att det rapporteras olika i media kring brott, men också brottsoffer, kan ses som ett resultat av en existerande *brottsofferdiskurs* (Heber, Tiby & Wikman 2012, s. 17–18). En diskurs som dels kan kopplas till likheter och skillnader inom könen (Heber, Tiby & Wikman 2012, s. 19–20). Men också de skillnader som kan ses mellan könen, när det exempelvis kommer till rollen som brottsoffer (Niemi 2011, s. 67). I det svenska samhället påverkas också den existerande brottsofferdiskursen av att det råder *konsensus*. Samtliga partier har en mer eller mindre liknande syn på individer som faller offer för brott. Rollen som brottsoffer anses bland annat skapa ekonomiska och psykologiska problem. Problem som bör lösas på en samhällslevellelig nivå (Tham 2011, s. 26).

Att kvinnor i större utsträckning än män ses som det “vanliga” eller “naturliga” brottsoffret (e.g. att det faller mer “naturligt” att kvinnor uppfattas som offer), skulle kunna vara en del av förklaringen till att media i en större utsträckning väljer att rapportera om skjutvåld (där de flesta brottsoffren är män) istället för VINR (där flest brottsoffer är kvinnor). Det faktum att det ändå rapporteras om VINR i media, skulle kunna ses som ett resultat av en så kallad “*Batty-effect*”, det vill säga att anhöriga och närstående engagerar sig till en sådan grad att det som skett kan ses inneha ett nyhetsvärde (Walklate et al., 2019, s. 200 & 203).

När det kommer till VINR skulle den typen av brott kunna ses skapa en syn hos allmänheten av att individen själv inte kan ses som “skyldig” till sin *viktimisering* (Nilsson 2012, s. 148–149). Detta är något som i sin tur också skapar sympatier riktade mot brottsoffret. Även om sympatierna skulle kunna ses som något positivt, så kan för mycket sympatier från

allmänhetens sida leda till att det blir en *individualisering av problemet* (Niemi 2011, s. 67–68). Detta har även pekats ut som en kritik mot viktimologin som forskningsfält. Med kritiken menas att för mycket sympati gentemot ett brottsoffer kan ha negativa påföljder och har betraktats som den "*farliga viktimologin*" (Niemi 2011, s. 67-68). Kritiken går därför ihop med *individualisering av problemet* då sympatier gentemot ett brottsoffer går över och blir ett individuellt problem (Niemi 2011, s. 68). Något som i sin tur skulle kunna leda till att journalister inte anser att VINR är något som är av intresse för allmänheten (Harcup & O'Neill 2001, s. 261). Utan att det snarare har med den privata sfären att göra (Hydén 2015, s. 1053). Detta är något som skulle kunna förklara den stora skillnaden som finns mellan antalet anmälda brott (både när det kommer till VINR och skjutvåld) men också de stora skillnader som finns i rapporteringen av dessa två brottskategorier. Bristen på medias rapporteringar kring VINR kan dock ses som ytterst problematisk. Detta eftersom mer publicering kring VINR skulle kunna leda till att större medvetenhet och förståelse kring våld i nära relation skulle skapas (Barrett Meyering 2009, s. 7).

En annan förklaring till skillnaden i medias rapportering kring skjutvåld, skulle kunna vara att skjutvåld är något som har ökat, till skillnad från VINR som i huvudsak har legat kvar på en liknande nivå under en längre tid (Sturup et al., 2018, s. 367; Caman et al., 2016, s. 306). Detta är då något som i sin tur skulle kunna leda fram till ett större intresse att rapportera om skjutvåld snarare än VINR. Men detta riskerar i sin tur att leda till att rädslor hos allmänheten skapas (Sacco 1995, s. 141). Rädslor som inte nödvändigtvis är helt befogade. Dessutom riskerar sanningshalten i rapporteringen av att urvattnas om rapporteringen sker på ett sådant sätt att det ges sken av att något är mer förekommande än det faktiskt är (Reiner 2007, s. 376).

Att VINR, utifrån figur 1, är en såpass vanlig brottsföreteelse är i sig inte särskilt förvånande. Inom den feministiska kriminologin riktas ett stort fokus mot kvinnan som brottsoffer och mannen som gärningsperson (Niemi 2011, s. 67). Men den feministiska kriminologin riktar också skarp kritik mot den mer "övergripande kriminologin". Delvis på grund av att kriminologi som disciplin kan ses som könsblind (Niemi 2011, s. 67). Den feministiska kriminologin medförde en ökad "könsmedvetenhet" inom kriminologin, och därmed tydliggjordes också bilden av vilka som oftast pekades ut som gärningspersoner respektive brottsoffer (Niemi 2011, s. 67).

Ester Pollack presenterar flera fall i sin avhandling från svensk historia där media blossat upp händelser genom att måla upp gärningspersonerna på ett säljande sätt. Exempelvis; gärningspersonerna som utförde Stureplansmordet 1994 hade båda invandrarbakgrund, denna detalj använde media för att publicera information om gärningspersonerna med det

latinamerikanska ursprunget (Pollack 2001, s. 15). Om journalister kan välja vilka händelser dem ska skriva om och lyckas få med det grövsta våldet, som ovan nämnt, säljer, och även kan få det att blossa upp i debatter kring samhällsstrukturen som exempelvis rasistiska diskurser, skulle man från medias håll se det som ett vinnande koncept. Likväl är media medvetna om att den roll de har och den panik medias rapportering om brott kan medföra. Med detta kommer begreppet *moralpanik* in (Cohen 2002, s. xx). *Moralpanik* och *social konstruktivism* går mer eller mindre in i varandra, då *social konstruktivism* handlar om de konstruktioner som bildas av olika problemgrupper i samhället (Cohen 2002, s. xxvii). Intressant och värt att nämna är att media är den främsta källan som bidrar till allmänhetens okunskap (Cohen 2002, s. xxviii). Trots detta fortsätter vi vända oss till media varje gång vi söker information om det som sker i samhället.

Som framtaget under teoridelen kan man säga att media fungerar som en aktör för att måla upp viktimologin från händelser i den mediala rapporteringen (Nilsson 2012, s. 137). Därmed är det egentligen inga konstigheter att media väljer att publicera det som väcker intresse hos allmänheten (Harcup & O'Neill 2001, s. 261). Speciellt då temat brott har fått stort utrymme inom journalistiken och nyheterna (Pollack 2001, s. 102).

Ponera att media skapar en bild av gärningspersoner som en säljande produkt (Pollack 2001, s. 100), exempelvis så våldsamt möjligt. Givet att media vill få brottsoffer att framstå som svaga och lidande för att få allmänhetens sympatier via oskyldigheten i den brottsutsatta (Nilsson 2012, s. 149). Detta kan man tänka sig bör leda till att media också vill framställa utsatta kvinnor för VINR på ett lidande sätt. Dels genom viktimisering för att fånga allmänhetens intresse och sympati för dem brottsutsatta kvinnorna (Nilsson 2012, s. 148), och att media därmed egentligen bör lägga mer fokus på att publicera om kvinnor utsatta för VINR. Men det media oftast uppmärksammar är annorlunda händelser som anses vara unika brott och avvikande beteenden (Pollack 2001, s. 101). Något som man skulle kunna uppfatta skjutvåld som på senare år.

Viktimologin har även kritiserats i den grad av viktimisering som brottsoffret byggs av (Niemi 2011, s. 67). Likväl dem argument som litteratur visar gentemot medias vilja att rapportera om brottsoffer så visar alla figurer att samtliga nyhetsartiklar publicerar mer om skjutvåld än om VINR. Vilket i och för sig skulle kunna bero på resultat av individualisering av problem som en påföljd av den riktade sympatin gentemot brottsoffer som uppkommit av gärningspersonens brottsliga handlingar (Niemi 2011, s. 68). I det här fallet att media valt att publicera mer om skjutvåld än VINR då skjutvåld möjligtvis låter hårdare på grund av

användning av vapen. Man kan inte komma ifrån tanken att undra hur populärt det skulle vara för media att publicera om en kvinna som blivit skjuten?

Det media representerar har ansetts vara representativt till den oro som funnits kring ordning i samhället samtidigt (Reiner 2007, s. 376). Däremot finns ojämnheter då media inte publicerar i närheten av så många nyhetsartiklar som anmälda brott och statistik visar ändå en markant skillnad på medias publicering kring dessa brott (figur 1–2). Att media därmed väljer att lägga mer fokus på skjutvåld kan vara en konsekvens som blossar upp politiska ställningstagande. Med politiska ställningstagande som följd menas att allmänheten påverkas av offerskapet och kan känna igen sig i den viktigmisering som sker av det oskyldiga brottsoffret (Nilsson 2012, s. 148). Däremot kan media sakna riklig information som kan leda till att det som publiceras inte blir korrekt och kan följas av bakvända uttalanden eller påståenden (Allern & Pollack 2019, s. 1427).

Som tidigare nämnt sägs att det postmoderna samhället har ett stort intresse för brott som underhållning i form av nyhetsförmedling och populärkultur (Pollack 2001, s. 9). Å andra sidan har media kritiserats för att ha en förstärkande effekt till människors rädslor och för att bidra med fördomar baserade på förutfattade meningar och icke nyanserade bilder av brott och stereotyper (Nilsson 2012, s. 141). Brottslighet och offerrollen är något som ofta lyfts fram, särskilt viktigt att betona är allmänhetens intresse i dessa ämnen. Det har bland annat visat sig att våld och sårbara grupper säljer bäst i media (Heber, Tiby, Wikman 2012, s. 18–19).

Men när ett brott sker, är det inte bara brottsoffret och vad denne har råkat ut för som blir en offentlig fråga, utan även gärningspersonen/na förvandlas till offentliga frågor som nyhetsmedia skapar. Något som också kan komma att anses som ett angeläget problem, då detta debatteras av människor och styrs av hur media valt att presentera informationen för allmänheten som sedan implicit kommer att påverka oss (Sacco 1995, s. 141). Men om media överdriver sin rapportering om brottslighet eller inte är någonting många vill undersöka (Reiner 2007, s. 376).

8. Slutsatser & vidare forskning

Det här avsnittet går in på författarnas slutsatser kring studien, varför resultatets utfall kan ha blivit som det blev och hur det skulle kunna förklaras. Vidare går vi in på styrkor och svagheter med studien och hur vidare forskning inom ämnet kan se ut.

Sammanfattningsvis går det att säga att resultatet i den här studien visar att det finns en skillnad i antalet nyhetsartiklar som media publicerar, både för VINR och skjutvåld.

Resultatet av studien visar även att det finns en skillnad i antalet anmälda brott och publiceringar av brott i media. Något som i sin tur visar att det inte nödvändigtvis finns en koppling mellan hur pass frekvent ett brott sker och hur ofta media väljer att rapportera om det. Däremot går det inte helt säkert att säga att det resultat som framkommit är helt korrekt, dels på grund av studiens urval och begränsningar men också på grund av studiens fokus. Det vill säga att vi i samband med studien gjort ett aktivt val i samband med användandet av publiceringar, samt att vi begränsat det till att endast innefatta våra val av avgränsningar men också sökord.

För att förklara orsaken till att studien uppvisade en skillnad i antalet artiklar som publiceras kring de valda brottskategorierna kan ett alternativ vara att titta närmare på journalisters arbete. Att det publiceras mer om skjutvåld kan bero på att journalister väljer att publicera sådant som dem anser vara "ovanligt" och intressant för allmänheten att läsa om (Harcup & O'Neill 2001, s. 261). Skjutvåldet har också ökat i dagens samhälle (Sturup et al., 2018, s. 367; Caman et al., 2016, s. 306), vilket också kan göra att ett det väcks ett större intresse hos journalister att skriva om det. Detta samtidigt som VINR mer ses som ett dolt brott (Hydén 2015, s. 1053) och en *individualisering av problemet* (Niemi 2011, s. 67–68) tenderar att skapas.

Media kan ses som en samhällelig aktör (Nilsson 2012, s. 137), där brottslighet ges ett stort utrymme (Pollack 2001, s. 102). Som en följd av detta väljer media att publicera sådant som dem tror ska väcka störst intresse hos allmänheten (Harcup & O'Neill 2001, s. 261). Som ett resultat av att medias rapportering sker med viss överdrift (i förhållande till hur det faktiskt förhåller sig) (Reiner 2007, s. 376). Riskerar det att leda till att obefogade rädslor hos allmänheten skapas (Sacco 1995, s. 141).

Studiens urval av medier begränsades på ett sådant sätt att endast Sveriges fyra största nyhetstidningar (Kantarsifo) togs med. Denna begränsning av urval kan ha påverkat hur många nyhetsartiklar som samlades in, samtidigt som publiceringarna i relation till anmälningarna skilde sig betydligt. En slutsats kring urvalets avgränsningar i studien skulle kunna vara att även om denna studie inte visade ett väldigt stort antal publiceringar av media i resultatet, så finns det ändå en väldigt stor skillnad mellan antalet anmälda brott och antalet publiceringar av media. Detta visar att en underrepresentation av framför allt VINR finns i medias rapportering.

Således bestod datainsamlingen av nyhetsartiklar som vi valt ut utifrån studiens begränsningar. Där bestod insamlingen endast av att ta med sådana publiceringar där media uttryckligen konstaterat att en kvinna skadats av en man (VINR) samt en man skjutits av en person (skjutvåld). Det finns därför anledning att tro att studiens datainsamling uteslöts till viss mån om publiceringarna saknade denna information. Därmed kan vi heller inte säga hur stort bortfallet var.

Studien är självklart begränsad på grund av att det är en kandidatuppsats. Hade studien utförts på en annan utbildningsnivå skulle man kunna ha mer utrymme för att samla in fler nyhetsartiklar i andra kategorier och redovisa bland annat bortfall (nyhetsartiklar som saknade information som söktes under insamlingen). Däremot ämnar denna studie att endast ta fram information om konstaterade brott inom utvalda brottskategorier och därför var annan information inte relevant. Det finns stor potential för vidare forskning att utföra en liknande studie fast i större utsträckning. Bland annat genom ett bredare tidsspann men också genom möjligheten att få hjälp av fler resurser. Det vill säga genom kontakt med exempelvis mediehus för noggrannare datainsamling.

Slutligen vill vi betona att studiens resultat redovisade att det finns en brist i vårt samhälle. Ett samhälle där VINR är underrepresenterade i våra medier och inte uppmärksammas nog. Men det betyder inte att vi inte kan bli bättre, genom mer forskning om olika brottskategorier och jämförelser kan vi se var det brister. Dessutom skapa en samhällsdiskurs som kan underlätta en framtida förändring där VINR ges ett större utrymme, och den uppmärksamhet som denna typ av brottslighet är i så stort behov av.

9. Referenslista

Allern, S. & Pollack, E. (2019) 'Journalism as a public good: A Scandinavian perspective', *Journalism*, 20(11), pp. 1423–1439. doi: [10.1177/1464884917730945](https://doi.org/10.1177/1464884917730945).

<https://journals-sagepub-com.ezp.sub.su.se/doi/pdf/10.1177/1464884917730945>

Barrett Meyering, I (2011). *What factors shape community attitudes to domestic violence?* Thematic Review, vol. 1, Australian Domestic and Family Violence Clearinghouse, Sydney.

<https://research->

[management.mq.edu.au/ws/portalfiles/portal/93849573/Thematic_Review_1.pdf](https://research-management.mq.edu.au/ws/portalfiles/portal/93849573/Thematic_Review_1.pdf)

Boréus, K. & Bergström, G. (2005). Innehållsanalys. I Bergström, G. & Boréus, K. (red.) *Textens mening och makt: Metodbok i samhällsvetenskaplig text-och diskursanalys*. Lund: Studentlitteratur, ss. 43–87.

Brottsförebyggande rådet. (2009). *Våld mot kvinnor och män i nära relationer: Våldets karaktär och offrens erfarenheter av kontakter med rättsväsendet* (Brottsförebyggande rådets rapport 2009:12). Stockholm: Brottsförebyggande rådet.

https://www.bra.se/download/18.cba82f7130f475a2f180002016/1371914720735/2009_12_vald_kvinnor_man_nara_relationer.pdf

Brottsförebyggande rådet. (2009). *Skjutningar i kriminella miljöer: En intervjustudie* (Rapport 2019:3). Stockholm: Brottsförebyggande rådet.

<file:///C:/Users/julia/OneDrive/Dokument/Kriminologi%20%20SU/Examensarbete/Rapporter/BRÅ%20-%20Skjutningar%20i%20kriminella%20miljöer,%20en%20intervjustudie.pdf>

Brottsförebyggande rådet. (2019a). *Konstaterade fall av dödligt våld: En granskning av anmäلت dödligt våld 2019*. Stockholm: Brottsförebyggande rådet.

https://www.bra.se/download/18.7d27ebd916ea64de5304df57/1585642646319/Sammanfattning_D%C3%B6dligtv%C3%A5ld_2019.pdf

Brottsförebyggande rådet. (2019b). *Anmälda brott: Slutlig statistik*. Stockholm: Brottsförebyggande rådet.

https://www.bra.se/download/18.7d27ebd916ea64de5304e10e/1585653308304/Sammanfattning_anmalda_2019.pdf

Brottsförebyggande rådet. (2019c). *Så fungerar brottskoder*. Stockholm: Brottsförebyggande rådet <https://www.bra.se/statistik/brottkoder---klassificering-av-brott.html>

Brottsförebyggande rådet. (2019). *Grov kvinnofridskränkning: Brottsens hantering och utveckling i rättskedjan 1998–2017* (Rapport 2019:8). Stockholm: Brottsförebyggande rådet. https://www.bra.se/download/18.62c6cfa2166eca5d70e23bd7/1560418491128/2019_8_Grov_kvinnofridskrankning.pdf

Brottsförebyggande rådet. (2019). *Nationella trygghetsundersökningen 2019: Teknisk rapport* (Rapport 2019:12). Stockholm: Brottsförebyggande rådet. https://www.bra.se/download/18.62c6cfa2166eca5d70ec556e/1570454557478/2019_12_Nationella_trygghetsundersokningen_2019_Teknisk_rapport.pdf

Brottsförebyggande rådet. (2020). *Anmälda brott*. Stockholm: Brottsförebyggande rådet. <https://www.bra.se/statistik/kriminalstatistik/anmalda-brott.html> [2020-05-22]

Bryman, A. (2011). *Samhällsvetenskapliga metoder*. 2., [rev.] uppl. Malmö: Liber

Caman, S., Howner, K., Kristiansson, M. & Sturup, J. (2016). Differentiating intimate partner homicide from other homicide: A Swedish population-based study of perpetrator, victim, and incident characteristics. *Psychology of Violence*, 7(2), ss. 306–315. doi: 10.1037/vio0000059

Cohen, S (2002). *Folk Devils and Moral Panics: the creation of the mods and rockers*. 3. ed. New York: Routledge.

Dahlgren, P. (2014). *Mediebevakning av mäns våld mot kvinnor*. Uppsala: Nationellt Centrum för Kvinnofrid.

<http://kunskapsbanken.nck.uu.se/nckkb/nck/publik/fil/visa/482/nck-granskning-mediebevakningen-av-mans-vald-mot-kvinnor-2014.pdf>

Eliasson, A (2013). *Kvantitativ metod från början*. 3., uppdaterade uppl. Lund: Studentlitteratur

Harcup, T. & O'Neill, D. (2001). What Is News? Galtung and Ruge revisited. *Journalism Studies*, 2(2), ss. 261–280. doi: [10.1080/14616700118449](https://doi.org/10.1080/14616700118449)

Heber, A., Tiby, E. & Wikman, S. (2012). Inledning. I Heber, A., Tiby, E. & Wikman, S. (red.) *Viktimologisk forskning: Brottsoffer i teori och metod*. Lund: Studentlitteratur, ss. 17–24

Hydén, M. (2015) What Social Networks Do in the Aftermath of Domestic Violence. *The British Journal of Criminology*, 55(6), ss. 1040–1057. doi: 10.1093/bjc/azv099

Kantarsifo. *Orvesto internet*.

<https://www.kantarsifo.se/rapporter-undersokningar/rackviddsmatningar/orvesto-internet>

[2020-05-22]

Lander, I, Pettersson, T. & Tiby, E. (red.) (2011). *Femininiteter, maskuliniteter och kriminalitet: genusperspektiv inom svensk kriminologi*. Lund: Studentlitteratur

NCK. *Våld i nära relationer*.

<https://nck.uu.se/kunskapsbanken/amnesguider/vald-i-nara-relationer/vald-i-nara-relationer/>

[2020-05-22]

Niemi, J. (2011). Offerkunskap, offerretorik eller offrets rättigheter? I Lernestedt, C. & Tham, H. (red.) *Brottsoffret och kriminalpolitiken*. Stockholm: Norstedts juridik, ss. 65–77

Nilsson, B. (2012). Brottsoffer i nutida svensk dags-och kvällspress. I Heber, A., Tiby, E. & Wikman, S. (red.) *Viktimologisk forskning: Brottsoffer i teori och metod*. Lund: Studentlitteratur, ss. 137–156

Pollack, E. (2001). *En studie i medier och brott*. Diss. Stockholm Universitet

Pollak M. J. & Kubrin E. C. (2007). Crime in the News: How Crimes, Offenders and Victims are Portrayed in the media. *Journal of Criminal Justice and Popular Culture*, 14 (1), 2007. George Washington University.

Reiner, R. (2002). *Media made criminality: The representation of crime in the mass media*. In: Reinar, R, Maguire, M & Morgan, R. (eds). *The Oxford Handbook of Criminology*. Oxford University Press, Oxford, UK, ss. 376-416.

Retriever. *Mediearkivet*. <https://web.retriever-info.com/services/archive?> [2020-05-22]

Sacco, V. (1995). Media Constructions of Crime. *The Annals of the American Academy of Political and Social Science*, 539, ss. 141-154.

Sturup, J., Rostami, A., Mondani, H., Gerell, M., Sarnecki, J. & Edling, C. (2018). Increased Gun Violence Among Young Males in Sweden: a Descriptive National Survey and International Comparison. *European Journal on Criminal Policy and Research*, 25, ss. 365–378. doi: [10.1007/s10610-018-9387-0](https://doi.org/10.1007/s10610-018-9387-0)

Socialstyrelsen (2019-10-18). *Våld i nära relationer*.

<https://www.socialstyrelsen.se/stod-i-arbetet/vald-och-brott/vald-i-nara-relationer/>

Svenska Mediehus (2015/16) *Fakta om marknad och medier*

https://dagspress.se/wp-content/uploads/2017/11/SvenskDagspress2015_2016_webb.pdf

Tham, H. (2011). Brottsoffrets uppkomst och utveckling som offentlig fråga i Sverige. I Lernestedt, C. & Tham, H. (red.) *Brottsoffret och kriminalpolitiken*. Stockholm: Norstedts juridik, ss. 23–49.

Vejde, O & Leander, E. (2005). *Ordbok i statistik*. 2., [korr.] uppl. Borlänge: O. Vejde förl.

Walklate, S., Maher, J., McCulloch, J., Fitz-Gibbon, K., & Beavis, K. (2019). Victim stories and victim policy: Is there a case for a narrative victimology? *Crime, Media, Culture*, 15(2), ss. 199–215. doi: [10.1177/1741659018760105](https://doi.org/10.1177/1741659018760105)

10. Bilagor

Sökord i medicarkivet

Skjutningar (Skjutvåld mot män)

- Skjutningar
- Skjuten
- Skottlossning
- Skjutvapen
- Skjutning
- Skottskada
- Skotten
- Skjuts
- Dödsskjutning
- Dödsskjutningar

Våld i nära relation mot kvinnor

- Kvinna dödad
- Våld i nära relation
- Våld i hemmet
- Kvinna misshandlad
- Kvinna utsatt för brott
- Kvinna utsatt för våldsbrott
- Våld av närstående
- Hustrumisshandel